U.S. Department of Labor Office of Administrative Law Judges 1111 20th Street, N.W. Washington, D.C. 20036 In the Matter of U.S. DEPARTMENT OF LABOR Case No. 84-JPT-11 v. . NATIONAL URBAN INDIAN COUNCIL, : INC. ••••••• James W. Aiken, Esquire For the Complainant Vincent C. Constantino, Esquire For the U.S. Department of Labor #### DECISION AND ORDER OF REMAND ## Statement of the Case This-proceeding arises under section 166(a) of the Job Training Partnership Act (hereinafter JTPA), 29 U.S. \$1576, and the implementing regulations at 20 C.F.R. Part 636. It is the result of an appeal of the National Urban Indian Council (herinafter NUIC) of its non-selection as a Native American grantee for Fiscal Year 1984. Pursuant to \$636.10 of the regulations, ahearing was held on May 14, 1984 in this matter. ## Findings of Fact and Conclusions of law #### Background The Division of Indian and Native American Programs (DINAP) is part of the Office of Special Target Programs in the U.S. Department of Labor. DINAP Is charged with administering the Job Partnership Training Act (JPTA) as it affects Indians and other Native Americans. Previously DINAP was in charge of administring the Comprehensive Employment and Job Training Act with regard to these groups. There is little difference in the provisions of CETA and JPTA in the provisions affecting Indians and Native Americans. Part of **DINAP's** operations consists in reviewing applications for grants submitted by various organizations to administer JPTA programs. This review is a two tiered operation (1) a determination whether the applying organization is qualified to administer a JPTA program and (2) a review of the proposed program and the funding level. Only stop (1) was involved in this controversy. In order to determine the qualifications of prospective grantees DINAP publishes a Solicitation of Notice of Intent (SNOI) in the Federal Register requesting interested parties to submit their applications detailing their qualifications. The SNOI is very specific about the information which is to be supplied and also sets a deadline for the receipt of the applications. After the applications are received by DINAP they are logged in and assigned by Herbert Fellman, the head of the division, to one of three supervisors who in turn assign them to federal representatives who evaluate them in accordance with the instructions on a check list. Their recommendations are forwarded to a supervisor who evaluates them. Instruction No. 3 to the federal representatives and supervisors reads as follows: 3. If document and/or information is unsatisfactory, contact the applicant by telephone and request submission of the required of corrected documents and/or information ASAP. Record the telephone conversation on standard DINAP form and include it with the Notice of Intent package. (emphasis in.original) After the supervisors have' completed their review they submit, their recommendations to Fellman who sends them up to Mayrand, head of the Office of Special Target Programs for final approval. In cases where more than one organization applies for the same geographical area the application of the competing organizations are sent to a three-member panel who rate them. Under JPTA and the regulations organizations run by Indians and Native Americans are given preference in grant administration. After the review is completed applicants are informed of their selection or non-selection. ## Findings of Fact The Complainant, the National Urban Indian Council, is non-profit association of organizations of Indians and of individual Indians. Its Chief Executive Officer is Gregory Frazier, an American Indian. It was organized in 1976 and has had contracts with the Department of Labor under first CETA and the JPTA for several years past. On May 27, 1984 DINAP published a SNOI inviting organizations interested in administering FY '84 funds to state their intent to do so by June 17, 1983 and to provide certain information. Among the information requested was the following: (1) A description of the geographic area or areas which the applicant proposes to serve together with the Indian and Native american population in such areas to the extent known and the source of the population information. The description must include a list of States (if more than one) in alphabetical order, and under each State a list of counties in alphabetical order, followed by a list of tribes, bands or groups (if any), in alphabetical order, and the square mileage of the requested services area. . 🔪 Complainant responded by filing three NOIs, one for the State of Utah, one for the State of Ohio and one for "any geographic area where no Indian or Native American group has applied for program year 1984 funds and designations". The controversy here involves the "any georgraphic area" NOI. Complainant% NOI for Utah and Ohio were approved by September 15, 1983. When it failed to hear about the decision on its "any geographic area" NO1 it inquired of Fellman. In investigating Fellman discovered that that NO1 had been filed with the duplicates of Complainant's Utah application rather than logged in for assignment, i.e. it never had been evaluated by anybody. By the time this error was discovered the evaluation of NOIs had been completed and applicants informed of the result, but no *funds* had yet been committed. Mayrand, Grant Officer Goldberg and unidentified members of the Office of the Solicitor of Department of Labor (SOL). Fellman gave the matter to his staff assistant McVeigh to research. After consultation, which was limited to these individuals and did not include any federal representatives or their supervisors, it was decided that, because the NOI failed to specify the States and/or counties for which Claimant was applying, it was deficient on its face and would have been denied outright had it been one of the NOI's considered. Accordingly Goldberg wrote Frazier on October 11, 1984 that his NO1 was not considered because it failed to describe the. geographic area as required by the SNOI. This proceeding is the appeal from this failure to consider Complainant% NOI. ## Issue Was **DINAP's** failure to consider Complainant's **NOI** arbitrary and capricious. ## Discussion Initially Claimant takes the position that its NOI was in accceptable from when it was filed and should have been approved as submitted. I do not agree. The SNOI required that the geographical area should be specified. Fellman testified credibly and convincingly that such specificity was required to assess the qualifications of the applying organizations to serve the areas in which they were interested. Even if during the application period for FY '84 the areas not served by Indians and Native Americans could have been readily identified, as Clalimant urges, this would not necessarily be the case in future years, when more than one such NO1 might be submitted i.e. accepting NOIs in the form submitted by Claimant would have created a precedent which could have left DINAP in a bad administrative posture. Accordingly, I find that DINAP's insistence that the geographic areas to be served be identified as required by the SNOI before an NOI is considered acceptable and ratable is not only not capricious or arbitrary but makes good sense. This conclusion would end the controversy but for the fact that under DINAP's own procedures the submission of an unacceptable NOI does not automatically disqualify the applicant. Under DINAP's own regulations for evaluating NOIs the federal representatives and their supervisors are instructed to contact the applicants by telephone to see whether the defect can be remedied. Complainant insists that had its application been considered when it was filed it would have been entitled to such contact, and had it gotten such a call it would have done its best to come up with specific areas. Fellman, Goldberg and Mayrand testified that they considered the application so defective that it could not possibly be cured by further discus--sion with Claimant. Peg Cosby, a field supervisor, and Peter Homer, deputy director of DINAP until two weeks after the hearing and' a former supervisor of federal representatives, testified that they would surely have called Complainant if they had considered his applicantion defective. 1/ Herman Narchos, another supervisor, first testified that he would not have called and then again testified that he would not have called. $[\]underline{1}$ / Cosby thought the application was defective, Homer thought \overline{not} . Initially I view the position that no call would have been made with suspician because— of the way the application was treated once the misfiling was discovered. Instead of putting all further processing and funding of the FY '84 NOI's on hold while the application at issue was evaluated by the federal representatives or at least by one, of their supervisors the matter was assigned for research to an administrative assistant, McVeigh, and became the subject matter of high level conferences including SOL staff members to figure out what to do in the face of this embarassment. McVeigh was not produced to testify on the nature of his assignment and Fellman left the hearing before I could recall him to inquire further in light of the testimony adduced during the hearing. 2/ This entire procedure raises the strong suspicion that once the misfiling was discovered the whole emphasis was on finding a face—saving way out of the embarassment and not on a bona fide evaluation of the NOI on its merits. This suspicion is confirmed by the testimony of Cosby and Homer both of whom testified that they would have called Frazier to ask him to correct Complainant's NOI. Fellman, Goldberg's and Narchos' testimony that no call would have been made because DINAP could not have supplied Frazier with the information he sought, i.e. for which areas other Indians had not applied is unpersuasive for two reasons (1) the information was available while the NOIS were being reviewed and (2) if the' information either was not available or DINAP did not wish to reveal it, Complainant, if notified of the unacceptability of its NOI would have had an opportunity to decide whether it wished proceed in its usual fashion of applying and then withdrawing if it found itself competing with another Indian organization. Frazier testified credibly that he had expected such a call if his novel NOI was found unacceptable and that he would have been prepared to proceed to file for specific area-based on as much information as he had been able to gather. Another factor which leaves me to conclude that Claimant's application was not considered on its mertis is the fact that Complainant and Frazier had been grantees of DOL both under CETA and JPTA since 1973. Frazier was well known to DINAP, visited there frequently on business, had been requested to take over a Utah grant when the initial grantee failed to perform and had 2 NOIs for fiscal '84 accepted. It stretches ^{2/} Fellman was DINAP's lead-off witness and was present during most of the hearing but left before its conclusion. credulity to the breaking point to be asked to believe that an **NOI** of such an organization would have been denied out of hand without at least some discussion of remedying the **shortcomming.** This is especially true as the State of Ohio which had submitted on **NOI** much more deficient than that submitted by Claimant was helped in producing an acceptable **NOI.** The Grant Officer cites Deputy Chief Judge Thomas decision in Indian Human Resources Center Inc., 83-JPT-4 in support of its argument that because the NO1 in question was submitted on the last possible date it was, in any event, too late to seek additional information prior to rating the NOI. I do not believe this decision is opposite here nor do I find it entirely persuasive. That case involved the submission of an amended NOI, not the provision of additional information for the original SNOI. Judge Thomas explicitly indicated that he considered supplying post closing information permissible. The case dealt with the consideration by a rating panel of two NOIs in which one of the applicants had been given the opportunity to make changes and the other one had not. Here the rating panel stage had not been reached. There is no showing here at all that there were other applicants who would have been prejudiced by giving Complainant the opportunity to provide the missing information or that such competing applicants would not have been given the opportunity to respond. Nor is there any showing that rating panels are convened as soon as the date for receipt of NOIs had passed. On the contrary it is evident from Judge Thomas' decision in Indian Human Resources and from the three months time lag between the closing deadline for NOIS and the designations here that work to get applications to conform with the SNOI took place after the filing deadline. Moreover, the original NOI filed in Indian Human Resources was considerably more defective in setting forth material facts than the NOI filed by Complainant here 3/, so that it cannot be assumed that Judge Thomas would have reached the same conclusion here as he did in Indian Human Resources. I believe that, absent explicit statutory <u>The contested award in Indian Human Resources</u> was made in the same time frame as is covered here. Although the testimony of Mayrand and Goldberg, cited by Judge Thomas in the <u>Indian Human Resource</u> decision, contradicted their testimony as to how DINAP dealt with defective applications I have based my findings herein solely on the evidence adduced at the hearing of this complaint. and regulatory requirements not present at the evaluation of the NO1 under consideration, it is within **DINAP's** administrative discretion to seek !a **post**—**filing** deadline information from applicants with regard to their responses to the SNOI-. Having set-up such a correction mechanism DINAP is then under **an obligation to use it** even handedly in reviewing all applications. DINAP clearly has failed to do so here. ## Conclusion For the reasons set forth above I conclude that Complainant's NOI was not considered on its merits but was rejected to avoid the embarrassment of the misfiling and the consequent, need for reconsideration and possible revocation of the designations already made 4/ which would have resulted had the application been submitted to the established correction process and had then been considered on its merits. Accordingly I find that DINAP's refusal to subject the application of Complainant to the established correction process and DINAP's consequent failure to rate the NOI was arbitrary and capricious and cannot be sustained. # Remedy Both parties agree that if I find that Complainant9 NOI was improperly processed, the proper remedy is to remand the case to the Grant Officer. Upon receipt of the Remand Order the Grant Officer is to request Complainant to specify the geographical area it wishes to serve and to consider the application as so corrected. If there is any applicant with whose NOI that of Complainant might compete and such organization has not yet had an opportunity to perfect its NOI by providing additional information it is to be permitted to do so. After all parties have perfected their NOIs as indicated above the Grant Officer is to rerate their application. ^{4/} There is evidence that Complainant's might very well have successfully competed in five States where awards were made to organizations not controlled by Indians or other Native Americans. # -ORDER It is ordered that this case be and it hereby is remanded to the Grant Officer for processing as outlined above. ANASTASIA T. DUNAU Administrative Law Judge NOV 1 4 1984 Dated: Washington, D.C. ATD: pas #### SERVICE SHEET Case Name: US DEPT. OF LABOR-v- NATIONAL URBAN INDIAN COUNCIL Case No.: 84-JTP-11 Document Issued: Decision & Order of Remand NOV 1 4 1984 I, Paula A. Shipp, certify that on _____ the above named document was mailed to the last known addresses of each of the following parties and their representatives: PAULA A. SHIPP Legal Technician ## . REGULAR MAIL James W. Aiken, Esq. National Urban Indian Council 1001 Etna Plaza Seattle, WA 98121 Vincent C. Constantino, Esq. Harry Sheinfeld, Esq. U.S. Department of Labor Room N2101 200 Const., Ave., N.W. Washington, D.C. 20210 Melvin Goldberg Grant Officer Office of Contracting U.S. Dept. of Labor/ETA 601 D St.; N.W. Washington, D.C. 20213 Tedrick a. Housh, Jr. Regional Solicitor 2106 Federal Office Bldg. 911 Walnut St. Kansas City, MO David 0. Williams office of the Special Counsel U.S. Dept. of Labor/ETA 601 D St., NW, Rm. 5100 Washington, D.C. 20213 Douglas Cochennour, Director Division of Financial Policy Audit & Closeout U.S. Dept. of Labor 601 D St., NW Washington, D.C. 20213 Gregory W. Frazier Chief Executive National Urban Indian Council 2258 South Broadway Denver, CO 80210 Herbert Fellman, Chief DINAP/ETA 601 D St., NW Washington, D.C. 20213